REPORT ### MIRABEAU FAMILY LEARNING CENTER, INC. AND ITS CONSOLIDATED SUBSIDIARY DECEMBER 31, 2011 ### MIRABEAU FAMILY LEARNING CENTER, INC. AND ITS CONSOLIDATED SUBSIDIARY #### **DECEMBER 31, 2011** #### **INDEX** | | <u>PAGE</u> | |---|-------------| | INDEPENDENT AUDITOR'S REPORT | 1 - 2 | | FINANCIAL STATEMENTS: | | | Statement of Financial Position | 3 | | Statement of Activities | 4 | | Statement of Functional Expenses | 5 | | Statement of Cash Flows | 6 | | Notes to Financial Statements | 7 - 11 | | SUPPLEMENTARY INFORMATION: | | | Consolidating Statement of Financial Position | 12 | | Consolidating Statement of Activities | 13 | | Combining Statement of Financial Position – Mirabeau Family Learning Center, Inc. | 14 | | Combining Statement of Activities – Mirabeau Family Learning Center, Inc. | 15 | | REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS | -17 | | INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE WITH REQUIREMENTS THAT COULD HAVE A DIRECT AND MATERIAL EFFECT ON EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 | - 19 | | | 20 | | | 21 | | | 22 | | | 23 | WILLIAM G. STAMM, C.P.A. CLIFFORD J. GIFFIN, JR, C.P.A. LINDSAY J. CALUB, C.P.A., L.L.C. GUY L. DUPLANTIER, C.P.A. MICHELLE H. CUNNINGHAM, C.P.A DENNIS W. DILLON, C.P.A. GRADY C. LLOYD, III, C.P.A. ANN H. HEBERT, C.P.A. HENRY L. SILVIA, C.P.A. MEMBERS AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LA C P A 'S MICHAEL J. O'ROURKE, C.P.A. DAVID A. BURGARD, C.P.A. A.J. DUPLANTIER JR, C.P.A. (1919-1985) FELIX J. HRAPMANN, JR, C.P.A. (1919-1990) WILLIAM R. HOGAN, JR., CPA (1920-1996) JAMES MAHER, JR, C.P.A. (1921-1999) #### INDEPENDENT AUDITOR'S REPORT June 22, 2012 Board of Directors Mirabeau Family Learning Center, Inc. 6251 General Diaz Street, Suite B New Orleans, Louisiana 70124 We have audited the accompanying statement of financial position of Mirabeau Family Learning Center, Inc. (a nonprofit organization) and its consolidated subsidiary as of December 31, 2011 and the related statements of activities, functional expenses and cash flows for the year then ended. These financial statements are the responsibility of the Center's management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America, the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States, and the provisions of Office of Management and Budget (OMB) Circular A-133, *Audits of States, Local Governments, and Nonprofit Organizations*. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Mirabeau Family Learning Center, Inc. and its consolidated subsidiary as of December 31, 2011, and its changes in net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our report dated June 22, 2012, on our consideration of the Center's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. Our audit was conducted for the purpose of forming an opinion on the basic financial statements as a whole. The accompanying schedule of expenditure of federal awards, as required by U.S. Office of Management and Budget Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*, and the supplementary information on pages 12 – 15 are presented for purposes of additional analysis and are not required parts of the financial statements. The schedule of expenditures of federal awards and the supplementary information on pages 12 - 15 are the responsibility of management and were derived from and relate directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with the auditing standards generally accepted in the United States of America. In our opinion, the schedule of expenditures of federal awards and the supplementary information on pages 12 - 15 are fairly stated in all material respects in relation to the financial statements taken as a whole. Duplantier, Hrapmann, Hogan & Maher, LLP #### MIRABEAU FAMILY LEARNING CENTER, INC. AND ITS CONSOLIDATED SUBSIDIARY STATEMENT OF FINANCIAL POSITION DECEMBER 31, 2011 #### **ASSETS** | CURRENT ASSETS: | | | |---|-----------------|-----------| | Cash (Note 1) | \$ | 208,470 | | Accounts receivable: | Ψ | 200,470 | | Filmore Parc Apartments II (Note 2) | | 7,076 | | Smith Square Development (Note 2) | | 14,464 | | St. Joe Estates I and II (Note 2) | | 234,186 | | Other | | 1,129 | | Total current assets | 19 | 465,325 | | Total current assets | 10 . | 403,323 | | OTHER ASSETS: | | | | Loans receivable: (Note 2) | | | | Filmore Parc Apartments II | | 1,575,000 | | MFLC Partners | | 2,200,000 | | Interest receivable: (Note 2) | | | | Filmore Parc Apartments II | | 210,746 | | MFLC Partners | | 297,717 | | Investment in Filmore Parc Apartments II (Note 2) | | 167,895 | | Investment in MFLC Partners (Note 2) | | 124,981 | | Total other assets | 100 | 4,576,339 | | TOTAL ASSETS | \$ | 5,041,664 | | LIABILITIES AND NET ASSETS | | | | | | | | CURRENT LIABILITIES: | | | | Accounts payable and accrued expenses | \$ | 190,444 | | Due to MFLC Partners (Note 2) | | 3,232 | | Line of credit (Note 3) | | 116,318 | | Total current liabilities | | 309,994 | | OTHER LIABILITIES: | | | | Investment in St. Joe Estates I and II (Note 2) | | 21 | | Total other liabilities | - | 21 | | | - | 75 | | Total liabilities | 30 - | 310,015 | | NET ASSETS: | | | | Unrestricted | PL. | 4,731,649 | | TOTAL LIABILITIES AND NET ASSETS | \$ | 5,041,664 | | | Ψ. | 2,011,001 | #### MIRABEAU FAMILY LEARNING CENTER, INC. AND ITS CONSOLIDATED SUBSIDIARY STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31, 2011 #### UNRESTRICTED NET ASSETS: | UNRESTRICTED NET ASSETS: | | | |-------------------------------------|--------------|-----| | REVENUE: (Note 1) | | | | Donations | \$ 25,742 | | | Grant revenue | 872,790 | | | Interest income | 187,591 | | | Management fee income (Note 2) | 1,808 | | | Miscellaneous income | 2,810 | | | Total revenue | 1,090,741 | | | | | | | EXPENSES: (Note 1) | | | | Program services (Page 5) | 1,033,585 | | | Administrative and general (Page 5) | 18,571 | | | Total expenses | 1,052,156 | | | | | _ | | INCREASE IN UNRESTRICTED NET ASSETS | 38,585 | | | | | | | Net assets at beginning of year | 4,693,064 | _ | | | e- | 775 | | NET ASSETS AT END OF YEAR | \$ 4,731,649 | _ | #### MIRABEAU FAMILY LEARNING CENTER, INC. AND ITS CONSOLIDATED SUBSIDIARY STATEMENT OF FUNCTIONAL EXPENSES FOR THE YEAR ENDED DECEMBER 31, 2011 | | | Administrative Program and Services General | | | | <u>Total</u> | |---------------------------------------|-----|---|----|--------|-----|--------------| | EXPENSES: | | | | | | | | Accounting | \$ | 18,992 | \$ | 1,516 | \$ | 20,508 | | Advertising | | 1,055 | | e- | | 1,055 | | Contributions | | 9,475 | | ×- | | 9,475 | | Dues and subscriptions | | 534 | | ×- | | 534 | | Housing assistance expense | | 823,314 | | и_ | | 823,314 | | Insurance | | 1,621 | | 129 | | 1,750 | | Interest | | - | | 5,246 | | 5,246 | | Loss from investments in partnerships | | 49 | | e- | | 49 | | Miscellaneous | | 354 | | 28 | | 382 | | Payroll taxes and benefits | | 26,411 | | 2,109 | | 28,520 | | Postage | | 275 | | 22 | | 297 | | Professional services | | 26,241 | | - | | 26,241 | | Project costs | | 6,000 | | - ==0 | | 6,000 | | Rent | | 3,612 | | 288 | | 3,900 | | Repairs and maintenance | | 28 | | 2 | | 30 | | Salaries | | 108,032 | | 8,625 | | 116,657 | | Supplies | | 3,782 | | 302 | | 4,084 | | Telephone and utilities | | 3,733 | | 298 | | 4,031 | | Travel | _ | 77_ | | 6 | ,- | 83 | | TOTAL EXPENSES | \$_ | 1,033,585 | \$ | 18,571 | \$_ | 1,052,156 | ## MIRABEAU FAMILY LEARNING CENTER, INC. AND ITS CONSOLIDATED SUBSIDIARY STATEMENT OF CASH FLOWS FOR THE YEAR ENDED DECEMBER 31, 2011 | CASH FLOWS FROM OPERATING ACTIVITIES: | | | |--|----------------|-----------| | Increase in net assets | \$ | 38,585 | | Adjustments to reconcile increase in net assets | | | | to net cash used by operating activities: | | | | Net loss from investments in partnerships | | 49 | | (Increase) decrease in operating assets: | | | | Accounts receivable - Filmore Parc Apartments II | | 237,233 | | Accounts receivable - MFLC Partners | | 160,194 | | Accounts receivable - Smith Square Development | | (1,808) | | Accounts receivable - Other | | 375 | | Interest receivable | | (187,591) | | Increase (decrease) in operating liabilities: | | | | Accounts payable and accrued liabilities | | 1,671 | | Due to Vales Development, L.L.C. | | (633,831) | | Due to MFLC Partners | | 3,232 | | Interest payable - Vales Development, L.L.C. | | (74,270) | | Net cash used by operating activities | | (456,161) | | | 10- | | | CASH FLOWS FROM FINANCING ACTIVITIES: | | | | Proceeds from line of credit | | 160,069 | | Payments on line of credit | | (43,751) | | Net cash provided by financing activities | 30 | 116,318 | | | DE | | | NET DECREASE IN CASH AND CASH EQUIVALENTS | | (339,843) | | | | | | Cash and cash equivalents - beginning of year | | 548,313 | | | - | | | CASH AND CASH EQUIVALENTS - END OF YEAR | \$ | 208,470 | | | - | * | | SUPPLEMENTARY CASH FLOW INFORMATION: | | | | Cash was paid for the following: | | | | Interest | \$ | 5,246 | | | 8= | | | Income taxes | \$_ | <u> </u> | | | 100 | | #### NATURE OF OPERATIONS: Mirabeau Family Learning Center, Inc. (the Center) is a neighborhood-based nonprofit organization committed to strengthening personal, family and neighborhood self-reliance by providing education, training, affordable housing and support services to residents of New Orleans, Louisiana. The primary sources of revenue are federal grant income and fees related to its affordable housing services. The Center's subsidiary, MFLC Development, L.L.C., is a limited liability company formed to provide affordable housing development. Its primary source of revenue is development fee income. #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES: The accounting policies of Mirabeau Family Learning Center, Inc. and its consolidated subsidiary conform to accounting principles generally accepted in the United States of America (GAAP) as applicable to nonprofit organizations. The following is a summary of significant policies: #### Principles of Consolidation: The consolidated financial statements include the accounts of Mirabeau Family Learning Center, Inc. and its wholly-owned subsidiary, MFLC Development, L.L.C. All material interorganization transactions have been eliminated. #### Basis of Presentation: The statement of activities presents expenses functionally between program services, fundraising and administrative. Those expenses which cannot be functionally categorized are allocated between functions based upon management's estimate of usage applicable to conducting those functions. The Center is required to report information regarding its financial position according to three classes of net assets: unrestricted net assets, temporarily restricted net assets and permanently restricted net assets. Revenues are reported as increases in unrestricted net assets unless use of the related assets is limited by donor-imposed restrictions. Expenses are reported as decreases in unrestricted net assets. Expirations of temporary restrictions on net assets are reported as reclassifications between the applicable classes of net assets. #### Basis of Accounting: The financial statements reflect the accrual method of accounting in accordance with accounting principles generally accepted in the United States of America. Revenues are recognized in the period in which they become due. Expenses are recognized in the period in which the related liability is incurred. #### 1. <u>SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES</u>: (Continued) #### Statements of Cash Flows: For purposes of the statement of cash flows, the Center considers all highly liquid investments with an initial maturity of three months or less to be cash equivalents. #### **Donated Services:** No amounts have been reflected in the statements for donated services, as no objective basis is available to measure the value of such services. #### **Investments in Partnerships:** The Center's investments in various partnerships are accounted for on the equity method of accounting (cost, adjusted for the income or loss of the partnership). #### 2. RELATED PARTY TRANSACTIONS: The Center and its consolidated subsidiary engaged in transactions during 2011 with the following related parties: #### MFLC Partners, ALPIC The Center is the managing general partner with an ownership percentage of .01% in MFLC Partners, ALPIC. At December 31, 2011, the Center had an investment in MFLC Partners of \$124,981. In 2011, the Center incurred a loss of \$25 from its investment in MFLC Partners. At December 31, 2011, \$3,232 was due to MFLC Partners from the Center for various items. During 2011, the Center provided \$569,233 of housing assistance to tenants residing in the apartment complex owned by MFLC Partners. In 2009, the Center executed an Act of Mortgage and a promissory note with MFLC Partners in the amount of \$2,200,000. The loan bears interest at 4.58%, compounded annually, and is due in annual installments of principal and interest if there is sufficient cash flow as defined in the Amended and Restated Agreement of Limited Partnership of MFLC Partners. In no event will the outstanding principal and interest balances be due later than December 15, 2044. At December 31, 2011, the outstanding principal balance on the loan was \$2,200,000 and the outstanding interest balance was \$297,717. The Center obtained the funds loaned to MFLC Partners from a federal grant passed through the City of New Orleans. The Center has assigned its rights and interests in the Act of Mortgage to the City of New Orleans. #### 2. RELATED PARTY TRANSACTIONS: (Continued) #### Filmore Parc Apartments II The Center is a general partner with an ownership percentage of .01% in Filmore Parc Apartments II. At December 31, 2011, the Center's investment in Filmore Parc Apartments II was \$167,895. In 2011, the Center incurred a loss of \$18 from its investment in Filmore Parc Apartments II. At December 31, 2011, \$7,076 was due to the Center from Filmore Parc Apartments II for various items. During 2010, the Center provided \$252,584 of housing assistance to tenants residing in the apartment complex owned by Filmore Parc Apartments II. In 2009, the Center executed an Act of Mortgage and a promissory note with Filmore Parc Apartments II in the amount of \$1,575,000. The loan bears interest at 4.58%, compounded annually and is due in annual installments of principal and interest if there is sufficient cash flow as defined in the Amended and Restated Agreement of Limited Partnership of Filmore Parc Apartments II. In no event will the outstanding principal and interest balances be due later than December 15, 2044. At December 31, 2011, the outstanding principal balance on the loan was \$1,575,000 and the outstanding interest balance was \$210,746. The Center obtained the funds loaned to Filmore Parc Apartments II from a federal grant passed through the City of New Orleans. The Center has assigned its rights and interests in the Act of Mortgage to the City of New Orleans. #### Smith Square Development, ALPIC The Center is the managing general partner with a .001% ownership interest in Smith Square Development, ALPIC. At December 31, 2011, the Center's investment in Smith Square Development was \$0. The Center incurred no income or loss during 2011 from its investment in Smith Square Development. The Center performs management services for Smith Square Development. In 2011, the Center earned management fee income of \$1,808. At December 31, 2011, \$14,464 was due to the Center from Smith Square Development for management fees incurred in 2011 and prior years. #### 2. RELATED PARTY TRANSACTIONS: (Continued) #### Vales Development, L.L.C. The Executive Director of the Center is the sole member of Vales Development, L.L.C. During 2011, \$708,101 was paid to Vales Development, L.L.C. in satisfaction of amounts incurred prior to 2011 for development services and predevelopment expenses related to the Center's affordable housing projects and accrued interest on such amounts. #### St. Joe Estates I and II MFLC Development, L.L.C. (the Center's wholly-owned subsidiary) is a limited partner with a .001% ownership interest in both St. Joe Estates I and II. At December 31, 2011, MFLC Development, L.L.C.'s investment in St. Joe Estates I and II was \$(21). MFLC Development, L.L.C. incurred a loss of \$6 during 2011 from its investment in St. Joe Estates I and II. MFLC Development, L.L.C. was the developer for the St. Joe Estates I and II affordable housing projects. At December 31, 2011, St. Joe Estates I and II owed \$227,564 to MFLC Development, L.L.C. for development fees earned prior to 2011. At December 31, 2011, \$6,622 was due to the Center from St. Joe Estates I and II for reimbursement of various expenses. #### 3. LINE OF CREDIT: The Center has a \$225,000 line of credit with Whitney National Bank. The line of credit is due on May 8, 2012 and bears interest at a variable rate, which was 4.5% at December 31, 2011. The line of credit is collateralized by a security interest in property of the Center. At December 31, 2011, there was a balance due of \$116,318 on the line of credit. #### 4. <u>USE OF ESTIMATES</u>: The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. #### 5. INCOME TAXES: The Mirabeau Family Learning Center, Inc. is exempt from federal income taxes under Section 501(c) (3) of the Internal Revenue Code. MFLC Development, L.L.C. was formed as a Limited Liability Corporation. Since it is wholly owned by the Center and furthers the Center's exempt purpose, the net income of MFLC Development, L.L.C. is included in the Center's exempt income tax return and is also exempt from federal income tax. #### 6. <u>CONCENTRATIONS</u>: During December 31, 2011, the Center's main source of revenue was government grants. A significant reduction in the level of this support may have an effect on the Center's programs and activities. #### 7. OFFICE RENT: The Center rented office space on a month-to-month basis through June 2011. Total rent expense for 2011 was \$3,900. #### 9. SUBSEQUENT EVENTS: The date to which events occurring after December 31, 2011, the date of the most recent statement of financial position, have been evaluated for possible adjustment to the financial statements or disclosure is June 22, 2012, which is the date on which the financial statements were available to be issued. There were no significant subsequent events found as a result of the evaluation. # MIRABEAU FAMILY LEARNING CENTER, INC. AND ITS CONSOLIDATED SUBSIDIARY SUPPLEMENTARY INFORMATION CONSOLIDATING STATEMENT OF FINANCIAL POSITION FOR THE YEAR ENDED DECEMBER 31, 2011 | | | Mirabeau
Family
Learning
Center, Inc. | | MFLC
Development
L.L.C. | ,
Eliminations | 2002 | <u>Total</u> | |--|----|--|-------------------|-------------------------------|-------------------|-------|--------------| | CURRENT ASSETS: | | | | | | | | | Cash and cash equivalents Accounts receivable: | \$ | 208,470 | \$ | - | \$ - | \$ | 208,470 | | Filmore Parc Apartments II | | 7,076 | | 102 | 120 | | 7,076 | | MFLC Development, LLC | | 140,955 | | U | (140,955) | | 7,070 | | Smith Square Development | | 14,464 | | | (140,933) | | 14,464 | | St. Joe Estates I and II | | 6,622 | | 227.564 | | 8 | 234,186 | | Other | | 1,129 | | 227,564 | =11 | 2 | 1,129 | | | | | 02 T | 227.564 | (140.055) | · · | | | Total current assets | | 378,716 | 95 S . | 227,564 | (140,955) | - | 465,325 | | OTHER ASSETS: | | | | | | | | | Loans receivable: | | | | | | | | | Filmore Parc Apartments II | | 1,575,000 | | 9 22 | 5 0 | 1. | 575,000 | | MFLC Partners | | 2,200,000 | | o | = 0 | | 200,000 | | Interest receivable: | | , | | | | 9 | | | Filmore Parc Apartments II | | 210,746 | | 1= | - | 3 | 210,746 | | MFLC Partners | | 297,717 | | o - | = 0 | | 297,717 | | Investment in Filmore Parc Apartments II | | 167,895 | | n- | - | | 167,895 | | Investment in MFLC Partners | | 124,981 | | 924 | | | 124,981 | | Total other assets | | 4,576,339 | # F | | | | 576,339 | | Total other assets | | 1,570,555 | E 1 | • | <u> </u> | | 370,333 | | TOTAL ASSETS | \$ | 4,955,055 | \$ = | 227,564 | \$ (140,955) | \$_5, | 041,664 | | CURRENT LIABILITIES: | | | | | | | | | Accounts payable and accrued expenses | \$ | 190,444 | S | - 3 | \$ - | S | 190,444 | | Due to MFLC Partners | - | 3,232 | (Table 1) | - | - | | 3,232 | | Due to Mirabeau Family Learning Center, Inc. | | - | | 140,955 | (140,955) | | - | | Notes payable | | 116,318 | | - | (1.0,255) | | 116,318 | | Total current liabilities | | 309,994 | //2 3 <u>-</u> | 140,955 | (140,955) | | 309,994 | | Total carrent habilities | | 303,334 | 95 95 | 140,233 | (140,755) | | 307,774 | | OTHER LIABILITIES: | | | | | | | | | Investments: | | | | | | | | | St. Joe Estates I and II | | 20 | | 21 | <u>≅</u> ; | | 21 | | MFLC Development, L.L.C. | | 4,859 | | 21 | (4,859) | | _ | | Total other liabilities | | 4,859 | //2 3 <u>-</u> | 21 | (4,859) | 2 19 | 21 | | Total other habilities | | 4,037 | 05 A . | | (4,837) | | 21 | | TOTAL LIABILITIES | | 314,853 | · · | 140,976 | (145,814) | | 310,015 | | NET ASSETS: | | | | | | | | | Unrestricted | | 4,640,202 | | 86,588 | 4,859 | 4. | 731,649 | | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | 1,010,202 | 05 3 5 | 00,000 | | | , - , | | TOTAL LIABILITIES AND NET ASSETS | \$ | 4,955,055 | \$_ | 227,564 | \$ (140,955) | \$ | 041,664 | #### MIRABEAU FAMILY LEARNING CENTER, INC AND ITS CONSOLIDATED SUBSIDIARY SUPPLEMENTARY INFORMATION CONSOLIDATING STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31, 2011 | UNRESTRICTED NET ASSETS: | | Mirabeau
Family
Learning
Center, Inc. | | MFLC
Development,
<u>L.L.C.</u> | Eliminations | | <u>Total</u> | |---------------------------------------|-----|--|-----|---------------------------------------|------------------|----|--------------| | REVENUE: | 240 | | ф | | | • | | | Donations | \$ | 25,742 | \$ | | \$ - | \$ | 25,742 | | Grant revenue | | 872,790 | | = | (*** | | 872,790 | | Interest income | | 187,591 | | = | | | 187,591 | | Management fee income | | 1,808 | | | - | | 1,808 | | Miscellaneous income | | 2,810 | | (- | 5° | | 2,810 | | Total revenue | ė | 1,090,741 | . , | | 0 = | | 1,090,741 | | EXPENSES: | | | | | | | | | Accounting | | 20,508 | | - | := | | 20,508 | | Advertising | | 1,055 | | | | | 1,055 | | Contributions | | 9,475 | | - | (III | | 9,475 | | Dues and subscriptions | | 534 | | 2000 | / - | | 534 | | Housing assistance expense | | 823,314 | | | | | 823,314 | | Insurance | | 1,750 | | 3± | (- | | 1,750 | | Interest | | 5,246 | | | 8- | | 5,246 | | Loss from investments in partnerships | | 43 | | 6 | | | 49 | | Miscellaneous | | 382 | | 8- | 10 - | | 382 | | Payroll taxes and benefits | | 28,520 | | - | 8- - - | | 28,520 | | Postage | | 297 | | = | | | 297 | | Professional services | | 26,241 | | 3- | ;; - | | 26,241 | | Project costs | | 6,000 | | i. | R. | | 6,000 | | Rent | | 3,900 | | = | | | 3,900 | | Repairs and maintenance | | 30 | | 9- | 10- | | 30 | | Salaries | | 116,657 | | - | 9. | | 116,657 | | Supplies | | 4,084 | | | | | 4,084 | | Telephone and utilities | | 4,031 | | 9= | %= | | 4,031 | | Travel | | 83 | | R — | 2000 | | 83 | | Total expenses | | 1,052,150 | | 6 | (A) | | 1,052,156 | | | | | | | | | | | INCREASE (DECREASE) IN | | | | | | | | | UNRESTRICTED NET ASSETS | | 38,591 | | (6) | | | 38,585 | | | | | | | | | | | Net assets at beginning of year | 9 | 4,601,611 | | 86,594 | 4,859 | | 4,693,064 | | NET ASSETS (DEFICIT) AT END OF YEAR | \$ | 4,640,202 | \$ | 86,588 | \$ 4,859 | \$ | 4,731,649 | # MIRABEAU FAMILY LEARNING CENTER, INC. AND ITS CONSOLIDATED SUBSIDIARY SUPPLEMENTARY INFORMATION COMBINING STATEMENT OF FINANCIAL POSITION MIRABEAU FAMILY LEARNING CENTER, INC. FOR THE YEAR ENDED DECEMBER 31, 2011 | | _ | General
Fund | .:- | Learning
Center
Fund | \$2 | Real
Estate
Fund | | Eliminations | · | Total | |---|-------------|-----------------|--------------|----------------------------|----------|------------------------|--------------|---------------------------|----------------|-------------------| | CURRENT ASSETS: | Œ. | 102.270 | Ф | 25 200 | e. | | Ф | | Ф | 200 470 | | Cash and cash equivalents Accounts receivable: | \$ | 183,270 | \$ | 25,200 | \$ | | \$ | %. | \$ | 208,470 | | Filmore Parc Apartments II | | 6,197 | | - | | 879 | | | | 7,076 | | MFLC Development, LLC | | 149,597 | | | | 679 | | (8,642) | | 140,955 | | MFLC Partners | | 142,327 | | | | 7,866 | | (7,866) | | 140,933 | | Smith Square Development | | _ | | -
- | | 14,464 | | (7,800) | | 14,464 | | St. Joe Estates I and II | | 6,622 | | | | - | | // 200.
0 - | | 6,622 | | Other | | 1,129 | | 1645 | | lyched
lymin | | 0000 | | 1,129 | | Due from other funds | | 85,481 | | 9,900 | | 671,411 | | (766,792) | | - | | Total current assets | - | 432,296 | ::: <u>-</u> | 35,100 | 90 | 694,620 | - | (783,300) | 3 ∈ | 378,716 | | Total current assets | ** | 132,230 | 10 | 55,100 | 88 | 071,020 | 8 84 | (705,500) | S - | 370,710 | | OTHER ASSETS: Loans receivable Filmore Parc Apartments II | | | | 5 | | 1,575,000 | | V22 | | 1,575,000 | | MFLC Partners | | _ | | - | | 2,200,000 | | 620 | | 2,200,000 | | Interest receivable | | = | | ~ | | 2,200,000 | | 85 | | 2,200,000 | | Filmore Parc Apartments II | | _ | | _ | | 210,746 | | .= | | 210,746 | | MFLC Partners | | <u>-</u> | | 140 | | 297,717 | | 092 | | 297,717 | | Investment in Filmore Parc Apartments II | | <u>11</u> | | <u>182</u> 0 | | 167,895 | | 10 <u>m</u> 2 | | 167,895 | | Investment in MFLC Partners | | _ | | | | 124,981 | | _ | | 124,981 | | Total other assets | ** | - | 97 | | ¥1 | 4,576,339 | = | :3 - | Ť | 4,576,339 | | | | | 0 | - | • | | 1 | | 1 | | | TOTAL ASSETS | \$_ | 432,296 | \$ _ | 35,100 | \$ | 5,270,959 | \$_ | (783,300) | \$_ | 4,955,055 | | CURRENT LIABILITIES: | | | | | | | | | | | | Accounts payable and accrued expenses | \$ | 190,444 | \$ | - | \$ | - | \$ | 0= | \$ | 190,444 | | Due to MFLC Partners | | 11,098 | | 44 | | 922 | | (7,866) | | 3,232 | | Due to MFLC Development, LLC | | E | | | | 8,642 | | (8,642) | | 80 | | Due to other funds | | 681,311 | | 85,481 | | 0.00 | | (766,792) | | AL W. DI. PLOMORS | | Notes payable | - | 116,318 | 9- | E1 | | - | = | | 1 | 116,318 | | Total current liabilities | i - | 999,171 | - In- | 85,481 | to a | 8,642 | | (783,300) | - | 309,994 | | OTHER LIABILITIES: Investments: | | | | | | | | | | | | MFLC Development, L.L.C. | | a | | , m) | | 4,859 | | | | 4,859 | | Total other liabilities | 100 | <u>=</u> | 150 | (#) | 001 | 4,859 | E 6 |) <u></u> | 55 | 4,859 | | TOTAL LIABILITIES | ·- | 999,171 | 9 | 85,481 | 10
10 | 13,501 | | (783,300) | 6 <u>-</u> | 314,853 | | NET ASSETS (DEFICIT): | | | | | | | | | | | | Unrestricted | 131 | (566,875) | | (50,381) | | 5,257,458 | | 98 | | 4,640,202 | | TOTAL LIABILITIES AND NET ASSETS | \$ _ | 432,296 | \$_ | 35,100 | \$ | 5,270,959 | \$ | (783,300) | \$ | 4,955,055 | #### MIRABEAU FAMILY LEARNING CENTER, INC AND ITS CONSOLIDATED SUBSIDIARY SUPPLEMENTARY INFORMATION COMBINING STATEMENT OF ACTIVITIES -MIRABEAU FAMILY LEARNING CENTER, INC FOR THE YEAR ENDED DECEMBER 31, 2011 | UNRESTRICTED NET ASSETS:
REVENUE: | | General
Fund | 120
200 | Learning
Center
Fund | = | Real
Estate
Fund | Total | |---|----|-----------------|------------|----------------------------|------|------------------------|-----------| | Donations | \$ | = | \$ | 25,742 | \$ | - \$ | 25,742 | | Grant revenue | - | - | 3 | 12,000 | 7 | 860,790 | 872,790 | | Interest income | | - | | , | | 187,591 | 187,591 | | Management fee income | | _ | | ₽ } | | 1,808 | 1,808 | | Miscellaneous income | | 828 | | 440 | | 1,542 | 2,810 | | Total revenue | - | 828 | - | 38,182 | · · | 1,051,731 | 1,090,741 | | Total revenue | | 020 | = | 20,102 | S 4 | 1,001,701 | 1,000,711 | | EXPENSES: | | | | | | | | | Accounting | | 19,748 | | 760 | | - | 20,508 | | Advertising | | 1,055 | | | | | 1,055 | | Contributions | | 20 | | 9,475 | | - | 9,475 | | Dues and subscriptions | | 267 | | 267 | | - | 534 | | Housing assistance expense | | - | | | | 823,314 | 823,314 | | Insurance | | 1,750 | | | | \$ 20 | 1,750 | | Interest | | 2,451 | | ™ 8 | | 2,795 | 5,246 | | Loss from investments in partnerships | | - | | | | 43 | 43 | | Miscellaneous | | 44 | | 338 | | 9 <u>24</u> | 382 | | Payroll taxes and benefits | | 9,549 | | 18,971 | | = | 28,520 | | Postage | | 224 | | 73 | | 35 | 297 | | Professional services | | 4,691 | | 21,550 | | | 26,241 | | Project costs | | 6,000 | | - | | - | 6,000 | | Rent | | 3,900 | | = | | | 3,900 | | Repairs and maintenance | | = 3 | | 30 | | - | 30 | | Salaries | | 86,249 | | 30,408 | | = | 116,657 | | Supplies | | 1,032 | | 3,052 | | | 4,084 | | Telephone and utilities | | 461 | | 3,570 | | = | 4,031 | | Travel | | 14 | | 69 | | - | 83 | | Total expenses | | 137,435 | 90 | 88,563 | | 826,152 | 1,052,150 | | INICHEA CE (DECREA CE) INI | | | | | | | | | INCREASE (DECREASE) IN
UNRESTRICTED NET ASSETS | | (136 607) | | (50,381) | | 225,579 | 38,591 | | UNKESTRICTED NET ASSETS | | (136,607) | | (30,361) | | 443,319 | 30,391 | | Net assets (deficit) at beginning of year | | (430,268) | i. | | _ | 5,031,879 | 4,601,611 | | NET ASSETS (DEFICIT) AT END OF YEAR | \$ | (566,875) | \$ | (50,381) | \$ = | 5,257,458 \$ | 4,640,202 | WILLIAM G. STAMM, C.P.A. CLIFFORD J. GIFFIN, JR, C.P.A. LINDSAY J. CALUB, C.P.A., L.L.C. GUY L. DUPLANTIER, C.P.A. MICHELLE H. CUNNINGHAM, C.P.A DENNIS W. DILLON, C.P.A. GRADY C. LLOYD, III, C.P.A. ANN H. HEBERT, C.P.A. HENRY L. SILVIA. C.P.A. MEMBERS AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LA C.P.A.'S MICHAEL J. O'ROURKE, C.P.A. DAVID A. BURGARD, C.P.A. A.J. DUPLANTIER JR, C.P.A. (1919-1985) FELIX J. HRAPMANN, JR, C.P.A. (1919-1990) WILLIAM R. HOGAN, JR., CPA (1920-1996) JAMES MAHER, JR, C.P.A. (1921-1999) REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS June 22, 2012 Board of Directors Mirabeau Family Learning Center, Inc. We have audited the financial statements of Mirabeau Family Learning Center, Inc. (the Center) as of and for the year ended December 31, 2011 and have issued our report thereon dated June 22, 2012. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting Management of the Center is responsible for establishing and maintaining effective internal control over financial reporting. In planning and performing our audit, we considered the Center's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Center's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Center's internal control over financial reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the Center's financial statements will not be prevented, or detected and corrected on a timely basis. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses as defined above. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether the Center's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. This report is intended solely for the information and use of the Board of Directors and management of Mirabeau Family Learning Center, Inc., and the Legislative Auditor of the State of Louisiana and federal awarding agencies and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as public document. Duplantier, Hrapmann, Hogan & Maher, LLP WILLIAM G. STAMM, C.P.A. CLIFFORD J. GIFFIN, JR, C.P.A. LINDSAY J. CALUB, C.P.A., L.L.C. GUY L. DUPLANTIER, C.P.A. MICHELLE H. CUNNINGHAM, C.P.A DENNIS W. DILLON, C.P.A. GRADY C. LLOYD, III, C.P.A. ANN H. HEBERT, C.P.A. HENRY L. SILVIA, C.P.A.. MEMBERS AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LA C.P.A.'S MICHAEL J. O'ROURKE, C.P.A. DAVID A. BURGARD, C.P.A. A.J. DUPLANTIER JR, C.P.A. (1919-1985) FELIX J. HRAPMANN, JR, C.P.A. (1919-1990) WILLIAM R. HOGAN, JR., CPA (1920-1996) JAMES MAHER, JR, C.P.A. (1921-1999) INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE WITH REQUIREMENTS THAT COULD HAVE A DIRECT AND MATERIAL EFFECT ON EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 June 22, 2012 Board of Directors Mirabeau Family Learning Center, Inc. #### Compliance We have audited the compliance of Mirabeau Family Learning Center, Inc. (the Center), with the types of compliance requirements described in the *U.S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement* that could have a direct and material effect on the Center's major federal program for the year ended December 31, 2011. The Center's major federal program is identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to its major federal program is the responsibility of the Center's management. Our responsibility is to express an opinion on the Center's compliance based on our audit. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Nonprofit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the Center's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination on the Center's compliance with those requirements. In our opinion, Mirabeau Family Learning Center, Inc. complied, in all material respects, with the compliance requirements referred to above that could have a direct and material effect on its major federal program for the year ended December 31, 2011. #### Internal Control Over Compliance The management of the Center is responsible for establishing and maintaining effective internal control over compliance with the requirements of laws, regulations, contracts and grants applicable to federal programs. In planning and performing our audit, we considered the Center's internal control over compliance with the requirements that could have a direct and material effect on a major federal program to determine the auditing procedures for the purpose of expressing our opinion on compliance and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the Center's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. Our consideration of the internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above. This report is intended solely for the information and use of the Board of Directors and management of Mirabeau Family Learning Center, Inc. and federal awarding agencies and is not intended to be and should not be used by anyone other than these specified parties. Duplantier, Hrapmann, Hogan & Maher, LLT #### MIRABEAU FAMILY LEARNING CENTER, INC. SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS FOR THE YEAR ENDED DECEMBER 31, 2011 Federal CFDA Number Grant No. Program Title Expenditures U.S. Department of Housing and Urban Development Passed through the City of New Orleans: 14.182 None Section 8 - New Construction and Substantial Rehabilitation \$\frac{821,817}{} ### MIRABEAU FAMILY LEARNING CENTER, INC. NOTES TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS FOR THE YEAR ENDED DECEMBER 31, 2011 #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES: The Schedule of Expenditures of Federal Awards of Mirabeau Family Learning Center, Inc. has been prepared in conformity with accounting principles generally accepted in the United States of America. Expenditures are recognized when incurred. #### 2. DETERMINATION OF TYPE A AND B PROGRAMS: Federal awards programs are classified as either Type A or Type B programs. For the year ended December 31, 2011, Type A programs consist of the federal programs that expended over \$300,000 and Type B programs are the programs that expended under \$300,000. #### MIRABEAU FAMILY LEARNING CENTER, INC. SCHEDULE OF FINDINGS AND QUESTIONED COSTS FOR THE YEAR ENDED DECEMBER 31, 2011 | SUMMARY OF AUDITOR'S RESULTS: | | | |---|-----------------|----------------------| | Financial Statements | | | | Type of auditor's report issued: unqualified | | | | Internal control over financial reporting: | | | | * Material weakness(es) identified? * Control deficiencies identified that are not considered to be material weaknesses? | yes | X no X none reported | | Noncompliance material to financial statements noted? | yes | X no | | Federal Awards: | | | | Internal control over major programs: | | | | * Material weakness(es) identified?* Control deficiencies identified that are not | yes | X no | | considered to be material weaknesses? | yes | X none reported | | Type of auditor's report issued on compliance for major program | ns: unqualified | | | Any audit findings disclosed that are required to be reported in accordance with section 510(a) of Circular A-133: | yes | <u>X</u> no | | Identification of major program: | | | | Name of Program | CFDA No. | Expenditures | | Section 8 - New Construction and Substantial Rehabilitation | 14.182 | \$ <u>821,817</u> | | Dollar threshold used to distinguish between Type A and Type E | 3 programs: | \$ <u>300,000</u> | | Auditee qualified as low-risk auditee? | X yes | no no | | FINDINGS REQUIRED TO BE REPORTED UNDER GOVERNMENTAL AUDITING STANDARDS GENER ACCEPTED IN THE UNITED STATES OF AMERICA: | | | | NONE | | | FINDINGS AND QUESTIONED COSTS FOR FEDERAL AWARDS: NONE #### MIRABEAU FAMILY LEARNING CENTER, INC. SCHEDULE OF PRIOR AUDIT FINDINGS FOR THE YEAR ENDED DECEMBER 31, 2011 #### PRIOR AUDIT FINDINGS: **NONE**